I Have Diabetes: How Much Should I Eat? ### Two other booklets can help you learn more about food and diabetes: - I Have Diabetes: What Should I Eat? - I Have Diabetes: When Should I Eat? #### For free copies of these booklets: - Call the National Diabetes Information Clearinghouse (NDIC) at (301) 654–3327. - Write to NDIC, 1 Information Way, Bethesda. MD 20892–3560. - **E-mail** NDIC at < ndic@info.niddk.nih.gov>. - Look at these booklets online at < http://www.niddk.nih.gov> under "Health Information." #### **How Much Should I Eat?** How much you should eat depends on - Whether you are a man or woman. - How much you weigh. - How tall you are. - Your age. - How much you exercise. - The type of work or other activity you do every day. - If you are pregnant or breastfeeding. #### **How Can I Eat Healthy?** - Eat healthy foods like fruits, vegetables, breads and cereals, low-fat dairy foods, and lean meats. - Eat healthy foods in the proper amounts for you. Remember, even healthy foods can cause problems if you eat too much of them. A diabetes teacher can help you decide how much food you should eat. Eat healthy foods in the proper amounts for you. #### What Measuring Tools Can Help Me Eat the Right Amount of Food? - Measuring cups. - Measuring spoons. - A food scale. - The Nutrition Facts labels on food packages help you learn how much food is in one serving. Weigh and measure foods to make sure you eat the right amounts. ## How Can I Find Out How Much To Eat Each Day? #### Ask yourself these questions: - Am I a small woman who exercises? Yes or No (circle one) - Am I a small woman who wants to lose weight? Yes or No (circle one) - Am I a medium woman who wants to lose weight? Yes or No (circle one) - Am I a medium woman who does not exercise much? Yes or No (circle one) If your answer to every question is No, go to the next page. If you answered Yes to any of these questions, eat between 1,200 and 1,600 calories a day. Then turn to page 8. Eat these numbers of servings to eat 1,200 to 1,600 calories a day: | 6 | starches | |---|-----------------| | 3 | vegetables | | 2 | fruits | | 2 | milk and yogurt | | 2 | protein foods | |--------|---------------| | 4 to 6 | fats | | 0 to 1 | sugary foods | ## How Can I Find Out How Much To Eat Each Day? #### Ask yourself these questions: - Am I a large woman who needs to lose weight? Yes or No (circle one) - Am I a small man at a healthy weight? Yes or No (circle one) - Am I a medium man who needs to lose weight? Yes or No (circle one) - Am I a medium man who does not exercise much? Yes or No (circle one) If your answer to every question is No, go to the next page. If you answer Yes to any of these questions, eat between 1,600 and 2,000 calories a day. Then turn to page 8. Eat these numbers of servings from these food groups to eat 1,600 to 2,000 calories a day: | 8 | starches | |---|-----------------| | 4 | vegetables | | 3 | fruits | | 2 | milk and yogurt | | 2 | protein foods | |--------|---------------| | 6 to 8 | fats | | 0 to 1 | sugary foods | ## **How Can I Find Out How Much To Eat Each Day?** Ask yourself these questions: - Am I a large man who does not need to lose weight? Yes or No (circle one) - Am I a large man who needs to lose weight? Yes or No (circle one) - Am I a medium to large man who does a lot of exercise or has an active job? Yes or No (circle one) - Am I a large woman who does a lot of exercise or has an active job? Yes or No (circle one) If you answer **Yes** to any of these questions, eat between 2,000 and 2,400 calories a day. Eat these numbers of servings from these food groups to eat 2,000 to 2,400 calories a day: | 10 | starches | |----|-----------------| | 4 | vegetables | | 3 | fruits | | 2 | milk and yogurt | | 2 | protein foods | |---------|---------------| | 8 to 10 | fats | | 0 to 1 | sugary foods | #### **The Food Pyramid** **Starches** (6 to 11 servings) Seven food groups make up the food pyramid. The food pyramid helps you decide how many servings of each food group to eat. It shows that you should eat the most servings from the starches, vegetables, and fruits—the largest sections of the food pyramid. You should eat small amounts from the sugary foods and fats and oils sections of the pyramid. ### How Many Servings of Starches Should I Eat? The grains, cereal, rice, pasta, and starchy vegetables group is the largest part of the food pyramid. Examples of one serving of food from this group are Do you eat starches that are not listed? Ask your diabetes teacher how much and how often to eat them. Also ask the healthiest ways to eat them. Remember, you might need more than one serving at a meal. If you need two servings, eat double the amount or eat one serving each of two starches. Every time you eat foods like dry cereal, hot cereal, pasta, or rice, use the same type of bowl or plate. Measure the correct serving with a measuring tool. When you eat the food again, fill the bowl to the same level. Use a measuring tool to measure foods once in a while to make sure your servings are still correct. | CT. | |-------| | VOLIB | | TURN | I | | and starchy vegetables (starches) do you nov eat each day? | | • • • • • • • • • • • • • • • • • • • | | |---|---|---------------------------------------|--| | | Breakfast | Snack | | | | Lunch | Snack | | | | Dinner | Snack | | | 2. | 2. What is the usual serving size of the starches you eat? | | | | | Name of starch | Amount you eat | | | | mashed potatoes | 1 cup | | | 3. | Go back to page 4, 5, or servings of starches you | · · · · · · · · · · · · · · · · · · · | | | | I should eats | tarch servings each day. | | | 4. | l. How many servings of starches should you eat a | | | | | Breakfast | Snack | | | | Lunch | Snack | | | | Dinner | Snack | | | yo | o control your blood suga
ou eat throughout the day
n help you work out you | y. A diabetes teacher | | # How Many Servings of Vegetables Should I Eat? Vegetables are in the next level of the food pyramid. Examples of one serving of food from the vegetable group are Do you eat vegetables that are not listed? Ask your diabetes teacher how much and how often to eat them. Also ask the healthiest ways to eat them. Remember, you might need more than one serving at a meal. If you need two servings, eat double the amount or eat one serving each of two vegetables. If you buy fresh vegetables, buy the vegetables you like in the serving size you should eat. For example, buy small tomatoes or small squashes. If you buy vegetables in servings that are larger than you need, you might eat too much. | h | |------| | | | | | YOUR | | TURN | | | | 1. | . How many servings of vegetables do you now eat each day? | | |---|---|---| | | Breakfast | Snack | | | Lunch | Snack | | | Dinner | Snack | | 2. | What is the usual serving you eat? | ng size of the vegetables | | | Name of vegetable | Amount you eat | | | cooked greens | 1 1/2 cups | | 3. | Go back to page 4, 5, o servings of vegetables y | r 6 to check how many
ou should eat each day. | | | I should eat veg | etable servings each day. | | 4. | 4. How many servings of vegetables should you eat a | | | | Breakfast | Snack | | | Lunch | Snack | | | Dinner | Snack | | To control your blood sugar, spread the servings you eat throughout the day. A diabetes teacher can help you work out your meal plan. | | | ### **How Many Servings of Fruit Should I Eat?** Fruits are on the same level of the food pyramid as the vegetable group. Examples of one serving of food from the fruit group are Do you eat fruits that are not listed? Ask your diabetes teacher how much and how often to eat them. Also ask the healthiest ways to eat them. Remember, you might need more than one serving at a meal. If you need two servings, eat double the amount or eat one serving each of two fruits. If you buy fresh fruits, buy small to medium pieces. If the pieces of fruit you buy are too big, you might eat too much. | 1. How many servi | ings of fruit do you now eat | | |---|--|--| | Breakfast | Snack | | | Lunch | Snack | | | Dinner | Snack | | | 2. What is the usua | I serving size of the fruit you eat? | | | Name of fruit | Amount you eat | | | apple juice | 12 ounces | | | | | | | | | | | | | | | 3. Go back to page 4, 5, or 6 to check how many servings of fruit you should eat each day. | | | | I should eat | fruit servings each day. | | | 4. How many servi | 4. How many servings of fruit should you eat at | | | Breakfast | Snack | | | Lunch | Snack | | | Dinner | Snack | | | To control your blood sugar, spread the servings you eat throughout the day. A diabetes teacher can help you work out your meal plan. | | | # How Many Servings of Milk and Yogurt Should I Eat? Milk and yogurt are on the next level of the food pyramid. One serving of food from the milk and yogurt group is Do you eat milk and yogurt-type foods that are not listed? Ask your diabetes teacher how much and how often to eat them. Also ask the healthiest ways to eat them. Always drink milk out of the same size of glass. Fill a 1-cup measuring cup with milk. Pour the milk into your glass. See how high it fills the glass. Measure the amount of milk in a measuring cup once in a while to make sure your servings are still correct. | 1 | Uou many comings of | nilk and voguet do vou | | |----|--|-------------------------------|--| | 1. | How many servings of now eat each day? | illik and yogurt do you | | | | v | Snack | | | | Lunch | Snack | | | | Dinner | Snack | | | 2. | 2. What is the usual serving size of the milk and yogurt you eat? | | | | | Name of milk or yogurt | Amount you eat | | | | <u>fat-free milk</u> | 1 cup | | | 3. | Go back to page 4, 5, o servings of milk and you each day. | • | | | | g , | gurt you should eat | | | | each day. | milk and yogurt servings | | | 4. | How many servings of a you eat at | milk and yogurt should | | | | Breakfast | Snack | | | | Lunch | Snack | | | | Dinner | Snack | | | yo | o control your blood sug
ou eat throughout the da
on help you work out you | y. A diabetes teacher | | ### How Many Servings of Protein Foods Should I Eat? Protein foods are on the same level of the food pyramid as milk and yogurt. Examples of one serving (about 2 to 3 ounces) of food from the protein food group are Do you eat protein foods that are not listed? Ask your diabetes teacher how much and how often to eat them. Also, ask the healthiest ways to eat them. If you cannot weigh the food, make sure the serving is about the size and thickness of the palm of your hand or a deck of cards. Remember, meats weigh more before they are cooked. For example: 4 ounces of raw meat weighs 3 ounces after cooking. If the meat has bone, like a pork chop or a chicken leg, then cook 5 ounces raw to get 3 ounces cooked. | 1. | 1. How many servings of protein foods do you now eat each day? | | | | | | |--|--|--------------------------|--|--|--|--| | | Breakfast | Snack | | | | | | | Lunch | | | | | | | | Dinner | Snack | | | | | | 2. What is the usual serving size of the protein foods you eat? | | | | | | | | | Name of protein food | Amount you eat | | | | | | | pork chops | 2 (3 ounces each) | 3. | 3. Go back to page 4, 5, or 6 to check how man servings of protein you should eat each day. | | | | | | | | I should eat pro | otein servings each day. | | | | | | 4. | How many servings of protein foods should
you eat at | | | | | | | | Breakfast | Snack | | | | | | | Lunch | Snack | | | | | | | Dinner | Snack | | | | | | To | To control your blood sugar, spread the servings | | | | | | | you eat throughout the day. A diabetes teacher | | | | | | | | can help you work out your meal plan. | | | | | | | ### How Many Servings of Fats and Oils Should I Eat? Fats and oils are part of the smallest section of the food pyramid. This means you should eat fats and oils only in small amounts. Examples of one serving of fats and oils are Do you eat fats or oils that are not listed? Ask your diabetes teacher how much and how often to eat them. Also ask the healthiest way to eat them. Use measuring spoons to learn how much fat or oil to use. Then, when you do not have measuring spoons, like in a restaurant, you will know how much to use. It is easy to eat too much fat and oil. | 1. How many servings of fats do you now eareach day? | | | | | | |--|---|--------------------------|--|--|--| | | Breakfast | Snack | | | | | | Lunch | Snack | | | | | | Dinner | Snack | | | | | 2. What is the usual serving size of the fats you ear | | | | | | |] | Name of fat | Amount you eat | | | | | - | salad dressing | 3 tablespoons | | | | | | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | | Go back to page 4, 5, or 6 to check how many
servings of fats and oils you should eat each da | | | | | | | I should eatfat an | d oil servings each day. | | | | | | 4. How many servings of fats and oils should you eat at | | | | | | | Breakfast | Snack | | | | | | Lunch | Snack | | | | | | Dinner | Snack | | | | | To control your blood sugar, spread the servings | | | | | | | you eat throughout the day. A diabetes teacher | | | | | | | car | can help you work out your meal plan. | | | | | # How Many Servings of Sugary Foods Should I Eat? Sugary foods are part of the smallest section of the food pyramid. This means you should eat sugary foods only once in a while. Examples of one serving of sugary foods and sweets are OR eter 1 tablespoon maple syrup Do you eat sugary foods that are not listed? Ask your diabetes teacher how much and how often to eat them. Also ask the healthiest ways to eat them. Here are ways to eat small portions of sugary foods: - Split and share desserts in restaurants. - Order small or child-size servings of ice cream or frozen yogurt. - Divide homemade desserts into small servings and wrap each piece separately. Freeze the extra servings. - Do not have candy dishes around the house or near you at work. | Day | or Week | | | |--|--|--|--| | What is the usual serving size of the sugary foods you eat? | | | | | Name of sugary fo | od Amount you eat 4 | | | | | | | | | servings of sugary for | 5, or 6 to check how many bods you should eat each day | | | | servings of sugary for I should eat | oods you should eat each day
sugary food servings each day
will you eat and what size | | | # Make Your Own Food Pyramid ____ servings of starches ### **Use Your Food Pyramid** Plan meals and snacks for one day. (Work with your diabetes teacher if you need help.) | Food Group | Food | How Much | |------------|------------|-----------------| | | | | | Food Group | Food | How Much | | Food Group | Food | How Much | | | | | | | Food Group | Food Group Food | Plan meals and snacks for one day. (Work with your diabetes teacher if you need help.) | Snack | Food Group | Food | How Much | |----------|------------|------|----------| | <u>.</u> | Food Group | Food | How Much | | Dinne | | | | | ack | Food Group | Food | How Much | | Sna | | | | #### **Points To Remember** To follow a healthy eating plan - Eat the right number of servings of food from each of the food groups. - Eat these foods in the right amounts. - Use your measuring tools. - Choose foods in the proper serving size when you shop. #### **How To Find More Help** **Diabetes Teachers** (nurses, dietitians, pharmacists, and other health professionals) ■ To find a diabetes teacher near you, call the American Association of Diabetes Educators toll-free at 1–800–TEAMUP4 (1–800–832–6874). #### **Recognized Diabetes Education Programs** (teaching programs approved by the American Diabetes Association) ■ To find a program near you, call 1–800–DIABETES (1–800–342–2383) or look at its Internet home page < http://www.diabetes.org> and click on "Diabetes Info." #### **Dietitians** To find a dietitian near you, call The American Dietetic Association's National Center for Nutrition and Dietetics at 1–800–366–1655 or look at its < http://www.eatright.org> and click on "Find a Dietitian." Internet home page #### **Acknowledgments** The individuals listed here provided editorial guidance or facilitated field testing for this publication. The National Diabetes Information Clearinghouse would like to thank these individuals for their contributions. American Association of Diabetes Educators Chicago, IL Shelly Amos, L.R.D. Nez Percé Nutrition Lapwai, ID Noreen Cohen, M.S., R.D., L.D. Humana Health Care Plans San Antonio, TX Paula Dubcak, R.N., C.D.E. Humana Health Care Plans San Antonio, TX Lois Exelbert, R.N., M.S., C.D.E., A.C.C.E. Joslin Center for Diabetes Baptist Hospital of Miami Miami, FL Ruth Farkas-Hirsch, R.N., M.S., C.D.E. (on behalf of American Diabetes Association) University of Washington, Diabetes Care Center Seattle, WA Lawana Geren, R.N., C.D.E. Humana Health Care Plans San Antonio, TX Gwen Hosey, M.S., A.N.P., C.D.E. IHS Portland Area Diabetes Program at Washington Bellingham, WA Joslin Center for Diabetes Community Medical Center Toms River, NJ Melinda Maryniuk, M.Ed., R.D., C.D.E. Joslin Diabetes Center Boston, MA Pat Mathis, M.S., R.N., C.D.E. Marianne Sack, R.N., C.D.E. So Others Might Eat Washington, DC Kathy O'Keeffe, M.S., R.D., L.D., C.D.E. Carolina Diabetes and Kidney Center Sumter, SC Carolyn Ross, R.D., M.S., C.D.E. PHS Indian Hospital Cass Lake, MN Lisa Spence, M.S. Purdue University West Lafayette, IN Judy Tomassene, M.P.H., M.S., R.D. Seattle Indian Health Board Seattle, WA Madelyn L. Wheeler, M.S., R.D., F.A.D.A., C.D.E. Indiana University School of Medicine Diabetes Research and Training Center Indianapolis, IN ## National Diabetes Information Clearinghouse 1 Information Way Bethesda, MD 20892–3560 Tel: (301) 654–3327 Fax: (301) 907–8906 E-mail: ndic@info.niddk.nih.gov The National Diabetes Information Clearinghouse (NDIC) is a service of the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK). NIDDK is part of the National Institutes of Health under the U.S. Public Health Service. Established in 1978, the clearinghouse provides information about diabetes to people with diabetes and to their families, health care professionals, and the public. NDIC answers inquiries; develops, reviews, and distributes publications; and works closely with professional and patient organizations and Government agencies to coordinate resources about diabetes. Publications produced by the clearinghouse are carefully reviewed for scientific accuracy, content, and readability. This publication is not copyrighted. The clearinghouse encourages users of this booklet to duplicate and distribute as many copies as desired. This publication is also available under "Health Information" at http://www.niddk.nih.gov. National Institute of Diabetes and Digestive and Kidney Diseases NIH Publication No. 98–4243 November 1997